Timber, Fish & Wildlife Policy Committee

Department of Ecology – Lacey Building Headquarters

Room ROA-36
February 5, 2015 // 10:00 am – 4:30 pm
Agenda v. 1-29-15
Timber, Fish & Wildlife Policy Committee meetings focus on general updates as well as decision items. At this meeting, TFW Policy will review recent work by RSAG and the Eastside Type N TWIG, as well as other updates. TFW Policy will also continue discussions on Type F, progressing from the discussion at the electrofishing workshop on January 30. 
	Time
	Item
	Lead(s)

	10:00 – 10:45 am
[image: image1.png]


(:45) 
	Welcome, Introductions, & Old Business
· Introduce new Adaptive Management Program Administrator

· Review agenda
· Announcements 

· Updates

· 1. Legislative and AMP funding update

· 2. Board Manual Section 16 update

· 3. BTO Subgroup update

· Review December 4, 2014 meeting summary with edits

· Review January 8, 2015 meeting summary and action items 

Decision: Accept December 4, 2014 and January 8, 2015 meeting summaries
	Hanlon-Meyer
A. Miller & Bernath
1. Bernath & Hanlon-Meyer
2. Ratcliff

3. Bernath


	10:45 – 11:00 am
(:15)
	RSAG Progress Report

· Update from RSAG on extensive monitoring
	Murray/Hicks

	11:00 am – 12:00 pm 
(1:00) 
	Eastside Type N Riparian Effectiveness Program 

· Review TWIG proposal to combine dry intermittent streams and perennial streams into one project

· Q&A; discussion

· Provide feedback, if necessary

· Discuss Policy’s assistance to work with landowners in implementing the study

Decision: Provide feedback on TWIG proposal
	Stewart/Woodsmith


	12:00 – 1:00 pm
	Lunch

	1:00 – 3:15 pm
(2:15) 
	Type F

· Review electrofishing workshop (January 30)

· Discuss next steps and substance, as appropriate

· Note: westside off-channel habitat field trip: March 12&13; eastside off-channel habitat field trip: April 9&10
	Bernath & A. Miller

	3:15 – 3:30 pm
(:15)
	Prep for February Board Meeting

· Review topics
	Engel

	3:30 – 3:45 pm
(:15)
	Wetlands Mitigation
· Discussion: Is wetlands mitigation still on the list to be addressed in the future? 
	Acker

	3:45 – 4:05 pm
(:20)
	Adaptive Management Program – 2014 Activities 

· Policy Committee Activities

· CMER Accomplishments
	Bernath & A. Miller

Hicks & Baldwin

	4:05 – 4:15 pm
(:10)
	CMER Update

· Update from Co-Chairs

· UPSAG update
	Hicks & Baldwin

Sturhan

	4:15 – 4:30 pm
(:10)

	Next Steps
· Co-Chair comments

· Review action items from today’s meeting

· Topics for March meeting/field trip
	A. Miller & Bernath 

	4:30 pm
	Adjourn


Remaining 2015 monthly Policy meetings: March 12&13, April 9&10, May 7, June 4, July 9, August 6, September 3, October 1, November 5, and December 3; scheduled at Department of Ecology – Lacey Headquarters.
Remote participation Phone Bridge: 360-902-2916, passcode 229161. Glance (desktop sharing): go to triangle.glance.net and enter Session Key from Co-Chairs at beginning of meeting.

Meeting Materials:

· December 4, 2014 draft meeting summary
· January 8, 2015 draft meeting summary

· Policy Committee 2014 Activities
· CMER Accomplishments

· TFW monthly workload 
(over)
2

